Outcomes At the end of this session, you will understand: - · Why it is important to manage electronic records - · The legal requirements related to electronic records - The types of electronic records produced by today's technology and some tips in managing them - The technology that creates, stores, and allows retrieval/controls access of electronic records - Steps to designing and implementing an electronic records system - Design/implementation considerations, including requirements for and uses of metadata - The roles played by records management and information technology in the management of electronic records 2 #### Benefits of Effective Electronic Records Management - · Meet statutory records retention obligations - · Protect organization against litigation and litigation costs - · Protect the integrity/authenticity of records - · Facilitate easy and timely access to records - Control the creation and growth of records, reducing operating costs, storage costs, and migration costs - · Ensure proper access/security of records - · Protect vital records - Preserve state and local government history and memory #### Costs of Not Managing Electronic Records - · Fail to meet statutory records retention - · Litigation expenses and losses - · Can't find records - Excessive operating costs, storage costs, and migration costs - · Confidential records made available inappropriately - · Records lost to disasters-Loss of history/memory #### Electronic Records Legal Requirements | Federal Requirements | | | | |--|-------------------------------------|---|--| | Code Citation Number | Subject | Summary | | | 44 USC § 2902 | Objectives of Records Management | Accurate and complete documentation
of the policies and transactions of the
Federal Government | | | 44 USC § 3101 | Documentation | Responsibility to make and preserve
records containing adequate and proper
documentation | | | 36 CFR § 1220.34 | Documentation | Adequate and complete documentation | | | 36 CFR § Part 1222 | Creation and Maintenance | Creation and Maintenance of Records;
Adequate and Complete Documentation | | | 36 CFR § 1222.34 | Documentation | Ensure adequate and complete documentation | | | 36 CFR § 1222.34 | Records and Non-Records | Essential to distinguish between records
and non-records | | | 36 CFR §1222.34© | Working Files and Similar Materials | Drafts are records if they are circulated
for comment AND contain substantive
comments that add to a proper
understanding of the formulation of the
agency's decision | | | Federal Rules of Evidence | Valid Evidence | A data compilation in any form | | | Rule 902(11), Rule 902(12 | Accepted evidence | Accepted evidence | | | Federal Information Processing
Standards Publications FIP 196 | Digital Signatures | Digital Signature Standard (DSS) 00
January 27 | | | 36 CFR 1234 | Electronic Records | Electronic Records Management | | #### **US/State Requirements** - · U.S. Privacy Act - Electronic Signatures in Global & National Commerce Act - Uniform Electronic Transactions Act (UETA-States) - Laws vary by state but must follow or exceed Federal law - · Case law related to electronic records changing #### Missouri Requirements - Public and Business Records, RSMo Ch. 109 - State and Local Records Law, RSMo 109.200 – 109.310 - Missouri Sunshine Law, RSMo Ch. 610 #### Signatures and the Law - Signing writings serve the following general purposes: - Evidence: A signature authenticates a writing by identifying the signer with the signed document. When the signer makes a mark in a distinctive manner, the writing becomes attributable to the signer. - Approval: As defined by law, a signature expresses the signer's approval or authorization of the writing, or the signer's intention that it have legal effect. What is a Digital Signature? • A type of electronic signature that is generally considered the most reliable and secure. Digital signatures use public key infrastructure (PKI) to authenticate the sender and verify the information contained in the document. With the passage of the electronic signatures act, digital signatures are expected to become increasingly popular for exchanging information, conducting transactions and signing contracts over the Internet. www.cio.com/research/security/edit/glossary.html 10 #### How Digital Signature Technology Works - Digital signature creation uses a hash result derived from the signed message and a given private key. For the hash result to be secure, there must be only a remote possibility that the same digital signature could be created by the combination of any other message or private key. - Digital signature verification is the process of checking the digital signature by reference to the original message and a given public key, thereby determining whether the digital signature was created for that same message using the private key that corresponds to the referenced public key. International Standards (ISOs) - The ISO is a worldwide federation of national standards bodies - The ISO pertaining to records, including electronic records is ISO 15489-1 and ISO 15489-2 #### ISO 15489-1 Scope - ISO 15489 provides guidance on managing records of originating organizations, public or private, for internal or external clients - · Part of this ISO: - Applies to the management of records, in all formats or media, created or received by any public or private organization in the conduct of its activities, or any individual with a duty to create and maintain records - Provides guidance - on determining the responsibilities of organizations for records and records policies, procedures, systems, and processes - on records management in support of a quality process framework to comply with ISO 9001, Quality Management Systems and ISO 14001, Environmental Management - Provides guidance on the design and implementation of a records system, but - Does not include the management of archival records with archival institutions 14 # Electronic Records Basics #### Comparing and Contrasting Paper and Electronic Records Life Cycles Electronic Secure. Only available to Security must depend on those possessing paper. technology applied. - Distribution can be difficult Easy distribution from central and multiple copies often storage locations. result. Storage costs may be less or higher - High storage costs. depending on technology. - Easy to identify and retrieve. -Retrieval can be difficult unless - Relatively easy to authenticate additional coding, metadata, is applied. May be difficult to in court. authenticate in court. - Tracking can be done manually. - Each paper or set of papers easy to identify as a record. - Stable technology. - Long storage life span. - Easy disposal. - Tracking requires technology system. - May be difficult to determine what a record is. - Changing technology. - Technology affects life span. - Disposal, due to distributive nature and need to employ technology can be difficult. 19 #### **Electronic Record Types** - Desktop applications create electronic records that span multiple record series - Word processed documents - e-mail - spreadsheets - e-presentations - GIS/CAD systems - Images - Retention must be based on what the records document, not their format; but too often retention and storage is controlled by the user and may be controlled from a desktop, network, document management system, etc. Modified from slide by Gearhart # Identifying Documents by Extensions • All electronic products of a computer application can be identified by the last three digits of the file name. This identification, called the extension, is usually preceded by a ".". Different applications use different extensions. 22 #### **Common Document Extensions** | Extension | Application and File Type | |-----------|---| | | | | .AI | Adobe Illustrator file. | | .AIF | Auto Interchange File Format (AIFF) Audio file. | | .ANS | ANSI text file. | | .ARJ | Compressed file can be used with Winzip / Pkzip. | | .ASC | ASCII Text file | | .ASP | Microsoft FrontPage Active Server Pages. To open these files use your internet browser. | B BFC Microsoft Windows 95 / Windows 98 Briefcase file. BK2 Cosel Word Perfect for Windows Backup file. BK3 Cosel Word Perfect for Windows Backup file. BK4 Cosel Word Perfect for Windows Backup file. BK5 Cosel Word Perfect for Windows Backup file. BK6 Cosel Word Perfect for Windows Backup file. BK7 Cosel Word Perfect for Windows Backup file. BK8 Cosel Word Perfect for Windows Backup file. BK9 Cosel Word Perfect for Windows Backup file. BK9 Cosel Word Perfect for Windows Backup file. BK9 Cosel Word Perfect for Windows Backup file. BMP Graphical Bit Mapped File used in Windows Painthrush. BPS Microsoft Words Word Processor File. BPT Cosel Draw Bitmap master file BV6 Cosel Word Perfect for Windows Backup file. Missouri Electronic Records Education and Training Initiative | CAL | Windows Calendar, Supercalculator4 file or Supercal spreadsheet. | |------|--| | CDR | Corel Draw Vector file. | | CFL | Corel flowchart file | | CLP | Windows Clipboard / Quattro Pro clip art / Clipper 5 compiler script | | | D | | DOC | Microsoft Word Windows/DOS / LotusWorks word processor Windows/DOS /PF S:First Choice Windows/DOS DOT MS Word Windows/DOS. | | DOS | Text file and DOS Specification Info | | DOT | Microsoft Word Template (Macro). | | DRW | Micrografx draw/graph files. | | .DXB | Drawing interchange binary file | | DXF | Autocad drawing interchange format file | | | E-L | |------
---| | .EQN | Word Perfect for Windows Equation file | | .FDF | Adobe Acrobat Forms Document. | | .FRK | Compressed zip file used with Apple Macintosh computers. | | .GRF | Micrografx draw/graph files. | | .IWA | IBM Writing Assistant Text file. | | .JAS | Graphic | | .JPG | Graphic commonly used on the Internet and capable of being opened by most modern image editors. | | .JZZ | Jazz spreadsheet | | .LWP | Lotus Wordpro 96/97 file. | | | M-O | | .MAC | Macintosh macpaint files. | | .MBX | Microsoft Outlook Express mailbox file. | | .MD | Compressed Archive file | | .MPP | Microsoft Project file. | | .MSP | Microsoft paint file format. | | .MWP | Lotus Wordpro 97 smartmaster file | | .MYD | Make your point presentation file. | | .OLI | Olivetti text file | | | P | | |------|--|--| | .PAB | Personal Address Book, file used with Microsoft Outlook. | | | .PCX | Microsoft Paint & PC Paintbrush Windows/DOS. | | | .PDD | Adobe PhotoDeluxe Image. | | | .PDF | Adobe Acrobat Reader file. | | | .PLN | WordPerfect spreadsheet file | | | .PP4 | Picture Publisher. | | | .PP5 | Picture Publisher. | | | .PPS | Microsoft PowerPoint Slideshow. | | | .PPT | Microsoft PowerPoint presentation. | | | .PPX | Serif PagePlus publication. | | | .PPZ | Microsoft PowerPoint Packaged Presentation. | | | .PSD | Adobe Photoshop image file. | | | .PWP | Photoworks image file. | | | .PZA | MGI PhotoSuite album file. | | | | R-V | |------|--| | .RTF | Rich Text Format file. | | .SDA | StarOffice drawing file / SoftCuisine data archive | | .SDC | StarOffice spreadsheet | | .SDD | StarOffice presentation | | .SDL | SmartDraw library | | .SDN | Small archive | | .SDR | SmartDraw drawing | | .SDS | StarOffice chart file / Raw MIDI sample dump standard file | | .SDT | SmartDraw template | | .SH3 | Harvard (now Serif) presentation file | | .SHK | Apple Macintosh Compressed Archive file | | .SHW | Corel presentation / WordPerfect Slide Show / Show File | | .SLK | Multiplan file. / Microsoft Excel symbolic link. | | .SWF | Macromedia Flash file. | | .TLP | Microsoft project timeline fie. | | .UNX | Text file generally associated with <u>UNIX</u> . | | .VC | VisiCalc Spreadsheet file. | | | W-X | | |------|---|--| | .WB1 | Quattro Pro Notebook | | | .WB2 | Quattro Pro Spreadsheet | | | .WBF | Microsoft Windows Batch File | | | .WBK | Wordperfect document / workbook | | | .WG1 | Lotus 1-2-3 worksheet | | | .WG2 | Lotus 1-2-3 for OS/2 worksheet | | | .WK1 | Lotus 1-2-3 all versions / LotusWorks spreadsheet. | | | .WK3 | Lotus 1-2-3 for Windows /Lotus 1-2-3 Rel.3. | | | .WKS | Lotus 1-2-3 Rel IA,2.0,2.01, also file used with Microsoft Works. | | | .WPS | MS Works word processor Windows/DOS. | | | .WRI | Windows Write. | | | .WRK | Lotus 1-2 31.0,1.01,1.1/ Symphony 1,1.01. | | | .WRI | Symphony I.1,1.2,2 / Microsoft Write file. | | | .XIF | Wang image file / Xerox image file | | | .XLB | Microsoft Excel File. | | | .XLS | Microsoft Excel File. | | #### **Databases** - No single form, or group of fields in database is truly a record. The information must be used in relation to other data. - In order for the data in the database to mean something, it must have both meaning and context. For instance, the name of a records series in a records management database has no real meaning until it is united with the other information including description, retention period, destruction method, etc. #### **Database Records** - A record in a database consists of: - Content (data) - Meaning - Structure (relationships and) - Context (an understanding of the reason for the data's existence - · Records may be made up of any or all of - Database tables - Individual database records (field information) - The entire database - State Archive Department, Minnesota Historical Society Mar 2004 31 | .\$\$A | OS/2 program file | |--------|--| | .\$\$F | OS/2 database file | | .\$DB | DBASE IV temporary file | | A | ADA program file or UNIX library | | .AI | Adobe Illustrator file. | | .DB | Paradox database file / Progress database file | | .DB2 | dBase II file | | .DBC | Microsoft Visiual Foxpro database container | | .DBF | dBase II,III,III+,IV / LotusWorks database. | | .DBK | dBase databse backup / Orcad schematic capture backup file | | .DBO | dBase IV compiled program file | | .DBQ | Paradox memo | | .DBT | dBase database text file | | .DBX | Database file / DataBeam Image / MS Visual Foxpro Table | | .DTF | Q&A database | | .MDA | Microsoft Access Add-in / Microsoft Access 2 Workgroup. | |------|---| | .MDB | Microsoft Access Database / Microsoft Access Application. | | .MDE | Microsoft Access Database File | | .MDN | Microsoft Access Blank Database Template | | .MDT | Microsoft Access Add-in Data | | .MDW | Microsoft Access Workgroup Information | | .MDX | dBase IV Multiple Index | | .MDZ | Microsoft Access Wizard Template | | .MVB | Database file / Microsoft multimedia viewer file | | .MYD | Make your point presentation file. | | | N | | .NDX | Indexed file for most databases. | | .NLB | Oracle 7 data file | | | P | | .PLI | Oracle 7 data description | | | U | |------|--| | .UNI | MikMod (UniMod) format file / Forcast Pro data file | | .UNK | Unknown file type, sometimes used when a file is received that cannot be identified | | .UNX | Text file generally associated with <u>UNIX</u> . | | .URL | File used with some browsers such as Internet Explorer linking you to different web pages. Internet Shortcut. | | .vss | Visio stencil. | | .VST | Video Template / Truevision Vista graphic / Targa Bitmap/ | | .vsw | Visio workspace file. | | .VXD | Windows system driver file allowing a driver direct access to the Windows Kernel, allowing for low level access to hardware. | .WDB Microsoft Works database .WFM dBASE Form object Paradox index file .Y02 Paradox index file .Y03 Paradox index file .Y04 Paradox index file .Y05 Paradox index file .Y06 Paradox index file .Y07 Paradox index file .Y08 Paradox index file Paradox index file #### **Images** Images may be from art and drawing applications such as Adobe Photoshop, Corel Draw, or from architectural/engineering programs such as Auto Cad. #### Imaging/Document Mgmt Systems Lines are blurring between the two but traditional imaging systems are used to retain paper records as images. Most of what we'll talk about today apply to these systems. A variety of AIIM standards and technical reports, including ARP-1 (Implementation Guidelines) are available. #### **Presentations** - Presentations may be created in several applications including: - PowerPoint - Presentware - Harvard Graphics 38 #### Spreadsheets - Spreadsheets include but are not limited to: - Microsoft Excel - Lotus 1,2,3 - Multiplan - StarOffice - VisiCalc #### Flat File Databases - There are two major types of databases - Flat file A database that contains a single table and can be easily represented using plain text. This type of database contrasts with a relational database, which can contain any number of tables that are linked together. Often, to keep things simple when transferring data between organizations, people will request a flat file. Common flat file text formats include tab-delimited and CSV. 4 ### Flat File Illustration #### **Relational Databases** Relational databases store all their data inside tables. All operations on data are done on the tables themselves or produce other tables as the result. ## Questions Break #### E-Mail and Instant Messaging #### E-Mail vs. Instant Messaging - e-Ma - used for inter-office communication - wide network of users - Can be used as a customer service function but there is a time delay between questions and answers - can reach you no matter what because the e-mail will be retained in the application until it is replied to or deleted - · Instant Messaging - used for inter-office communication - wide network of users - can be used as a customer service function allowing visitors to get instant personal assistance - can only reach you when you're online and want to be reached, an obvious advantage for anyone who wakes up to an inbox of 75 new messages, only two of which turn out to be worth reading. #### E-Mail and Instant Messaging as Corporate Records When an e-mail or instant message documents a business activity, it should be captured into a corporate recordkeeping system and managed as a record. There are a wide variety of software products, such as IMLogic that can capture and retain instant messages ... #### **Attachments** - Many times, important data is captured as an attachment to an e-mail. These attachments should be kept with the e-mail basic document. - Instant messaging does not provide attachment features. #### Protecting e-Mail and Instant Messaging - Many people keep important e-mails in personal folders provided by the e-mail application, MS Outlook for example. This is an insecure place and does not offer the backup protection of a network server. E-mails are more secure when they are transferred to a network location, or archived on portable media. - Because e-mails can be altered without detection, original e-mails imported into a document management system are more trustworthy for litigation purposes. - Instant messaging is normally not transferable into another application. 49 #### Transferring e-Mail • Transferring e-mail in an application suite such as MS Office/Outlook is a relatively simple procedure. The metadata and any attachments are carried with the e-mail in rich text format. 50 #### How to
Transfer E-Mail - Create a folder using Explorer on the network or other storage medium in which to place the email. - Name the folder with an easily identifiable tag, i.e. records series, project name, personnel file name, etc. - Open the e-mail application, we are using Outlook since it is widely used. - Select the e-mail you want to transfer. - 5. Open the e-mail. 6. Select file, save as. 7. Select the folder you have created. 8. Name the e-mail file. You can use the subject line or a description of its purpose or association with a master file. O. Click on save. Your e-mail is now copied into the folder you selected. Any attachment will open if it is double clicked. Electronic Records Technology Functionality #### **Access Control** · Access control software must be able to permit or deny individual users access to read individual records and files. More sophisticated access control (e.g. controlling access to collections of records, or restricting certain groups of users) may be required by a public office. Public offices should carefully evaluate the administrative costs of managing access control policies to determine the most cost-effective way of achieving the necessary security. #### Information systems vs Recordkeeping systems | - | . | |---------------------|--------------------------| | Information systems | Recordkeeping
systems | | Timely | Time bound | | Manipulable | Inviolable | | Non-redundant | Redundant | Recordkeeping Forum #### Overview • Electronic recordkeeping systems uniquely capture, classify, and identify records in order to ensure that their content, structure, and context of creation is fixed in time and space. Recordkeeping Forum New Zealand #### Capture - Records: - diverse formats - may be compound, i.e. images, text, spreadsheets, etc. - can be created and transmitted in a variety of ways on a single computer drive, through a network to a server, on a Personal Digital Assistant (PDA), by scanning, etc. - The content, structure and context of records must be captured to ensure that records are reliable and authentic evidence #### Classifying · Identified on a records retention schedule which groups them together based on their business function #### Identifying • Given a unique identifier such as a schedule number and records series which readily identifies the business group to which they belong and their purpose #### Maintaining • Must be retained in their original context until they may be destroyed or archived so their legal context is preserved 61 #### **Protecting** - Access must be controlled so that only authorized individuals see appropriate records - Sunshine law exemptions - Privacy Acts - Critical Infrastructure Information - Must have audit trails - Must have location tracking 62 #### Retention and disposal - Disposal authorities must legally authorize disposal of records from recordkeeping systems, whether by destruction or by transfer to another agency. - Destruction must be documented. 63 #### Transfer/Migration The electronic system must have the capability to transfer records to other systems in case of reorganization or the requirement to upgrade based on new technologies. .. #### Dissemination • The electronic system must provide search, retrieval, and delivery of records to authorized 65 #### Administering Electronic records systems must provide access to systems administrators so that they may perform maintenance and support. Administrators include traditional IT but also records managers and end-users who manage components of the systems. #### Administration - In exceptional circumstances, records may be altered or deleted by system administrators. - · Additionally, - System administrators will sometimes be required to create copies of records without sensitive information (redacted copies). - System administrators also need to be able to manage system parameters, back up and restore data, and generate system reports 67 One Example System: Capabilities of NARA's Electronic Records Archives (ERA) 68 # NARA's ERA System An Open Archival Information System OAIS Archival Information Packages Order Dissemination Package Order Dissemination Information Package Order Dissemination Package #### What must the system do? - Support the collection, integration, and sharing of metadata about records - Support the workflow associated with business processes - · Interface with other systems - · Maintain a complete audit trail - Accommodate growth and technological changes - Protect the system and the records with state-of-the-art security NARA and ISO 15489-1:2001 (E) - · Process electronic records regardless of format - Manage permanent and temporary electronic records - · Maintain relationships among records - Store records reliably - Make electronic records independent of specific hardware and software - · Manage records according to their sensitivity NARA and ISO 15489-1:2001 (E) - Implement record schedule retention and disposition requirements - Allow appraisal of electronic records - · Manage disposition of electronic records - Allow review and redaction of sensitive information by authorized personnel NARA and ISO 15489-1:2001 (E) 73 #### For Records Users, the System Must - · Provide search functions based on records descriptions - Allow authorized users to do searches without assistance - Accurately reproduce and output electronic records - · Provide certified copies of electronic records - · Manage requests for review of restricted materials - Enable users to request and receive assistance from records management staff NARA and ISO 15489-1:2001 (E) 74 #### **Updating Technologies** - Hardware - Systems must be able to migrate data to new hardware, i.e. servers, optical media, etc. - Systems must be able to accept input from new peripheral devices. - Systems must be able to communicate over new transmission technologies - Software - The system must be able to accept records developed in new applications, upgrades to old applications. 75 #### **Regulatory Issues** The system must be programmable so that new records retention requirements such as digital signatures and other requirements placed on records management by Federal and State laws can be complied with. 76 #### **Retrieval Issues** The system must be able to accommodate retrieval by new hardware and software programs as they are developed such as the integration of cell telephone and computer technology, advanced personal assistance devices, wireless devices, etc. while maintaining records security. 77 # Backup & Restoration vs Disaster Recovery - Backup To copy files to a second medium (a disk or tape) as a precaution in case the first medium fails. One of the cardinal rules in using computers is to back up your files regularly. To be especially safe, make more than one backup and keep one in a different location from the others. You can back up files using operating system commands, or you can buy a special-purpose backup utility. - Restoration Orderly restoration of data from backup media following system failure. # Backup & Restoration vs Disaster Recovery Disaster Recovery - The salvaging of data stored on damaged media, such as magnetic disks and tapes. There are a number of software products that can help recover data damaged by a disk crash or virus. In addition, there are companies that specialize in data recovery. Of course, not all data is recoverable, but data recovery specialists can often restore a surprisingly high percentage of the data on damaged media. 79 #### **Disaster Recovery** - The system must provide a means of recovering from disasters such as: - natural events such as earthquakes, tornados, fire, floods - structural or building failure such as malfunctioning sprinklers, heating or air conditioning systems, leaks in roofs, poor wiring - technological disasters such as viruses and computer equipment failures - criminal behavior such as theft, arson, espionage, vandalism, riots, terrorism and war, and - · accidental loss through human error 80 # Backup and Restoration - The system must allow complete and frequent backups of all data so that it may be stored off site. Typical backup media are: - Floppy diskettes, Zip® disks, Jaz® disks, and the like - Writable CDs, writable DVDs, and other types of optical media - Tape - Another hard drive or another computer 01 #### Questions Lunch 82 #### Designing and Implementing Electronic Records Systems (Adapted from ISO 15489) #### Step A. Preliminary Investigation - Understanding of the following contexts: - Administrative - Legal - Business - Social 86 #### Step B. Analysis of Business Activity Develop a conceptual model of what the organization does and how it does it to demonstrate how records relate to business and business processes. 7 # Step C. Identification of Requirement for Records - Identify an organization's requirements to create, receive, and keep records. - Document the requirements in a structured and easily maintainable form. - A list of all sources containing records requirements - A list of regulatory, business, general community requirements to keep records - Risk assessment report endorsed by management, and - A formal requirements document for management and staff 89 # Step D. Assessment of Existing Systems - Measure existing systems' ability to capture and maintain records. - Inventory of existing business systems - Report outlining the extent they actually meet the agreed requirements for records #### Step E. Identify Strategies - Policy Sample from Government of New South Wales: Take into account that: - Agencies' electronic records are official records - Electronic recordkeeping should comply with recognized - Electronic recordkeeping should be built into business processes and tools - Business conducted by electronic means should be adequately documented to meet identified recordkeeping requirements - Electronic records should be maintained in electronic form - Electronic records should be
maintained in reliable recordkeeping systems - Electronic records should be managed effectively as part of a comprehensive records management program - Maintaining and providing access to electronic records over time is a shared responsibility #### Step F. Design Records System - · Records Management, Information Technology and end users together - Design project plans, tasks, responsibilities, timelines - Outcome reports of design reviews - Changes to requirements - Descriptions R/SE/FA Conversion Go-Live & Prod Sun - Systems Specifications - Diagrams of systems architecture, components - System business rules ▲ AA Go-Live - Models of processes, data flows and data entities - Detailed specifications to build or acquire technological components - hardware, software, etc. - File plans - Plans showing how the design will integrate with existing systems and processes - Initial training and testing plans - Systems implementation plan # Sample Project Plan Timeline #### Sample Design Document Contents -DoD 5015.2-STD - Taken from "Design Criteria Standard for Electronic Records Management Software Applications" - To view/print entire report, click on following URL: http://www.dtic.mil/whs/directives/corres/pdf/50152std_061902/p50152s.pdf - CHAPTER 2- DETAILED REQUIREMENTS C2.2.1. IMPLEMENTING FILE PLANS - C2.2.2 SCHEDULING RECORDS - C2.2.3 DECLARING & FILING RECORDS - C2.2.4 FILING ELECTRONIC MAIL MESSAGES - C2.2.5 STORING RECORDS - C2.2.6 RETENTION AND VITAL RECORDS MANAGEMENT - Screening Records - Closing/cutting off records folders Litigation Freeze/Unfreeze - Transferring records - Destroying records #### DoD 5015.2 Tables C2.T1. File Plan Components C2.T2. Record Folder Components C2.T3. Record Metadata Components C2.T4. Transmission and Receipt Data C2.T5. Authorized Individual Requirements C4.T1. Classified Record Components C4.T2. Authorized Individual Requirements Sample System Business Rules • **Business Rule**: An executable command within the system that implements a policy or a domain requirement, either uniformly or under specified conditions. Business Rule: Any transaction in ERA to bring records into the system or remove them from it must conform to an authorized schedule item NARA #### **Sample System Specifications** - Functions - Storage pools - Policy-based file space provisioning - Storage quota management - Locking - Caching - Automated volume drain for volume migration - Data-copy migration tool Interoperability: - Hosts: IBM AIX, AIX HACMP, Microsoft Windows 2000 Server, Windows 2000 Advanced Server - Storage: IBM Enterprise Storage Server, SAN Volume Controller, SAN Integration Server - Management: - Open standards/Storage Management Initiative Specification (SMIS) support, GUI, command line interface (CLI) - Call home and remote support - SAN management-Tivoli SAN Manager Bonus Pack #### Step G. Implementation - Detailed project plan - Documented policies, procedures, and standards - · Training materials - Conversion process and migration procedures - Quality system accreditation documentation - Performance reports (System testing, user acceptance testing, etc. - Management reports #### Step H. Post Implementation - Post-implementation review - Periodic checks on system - Documented system performance and development process - Management report including findings, best practices, and recommendations - Migration/Upgrades 105 #### Design/Implementation Considerations 106 #### Sample Environmental Controls - Network - Establish a central authentication service. - Investigate and implement a central authentication service using public key and/or shared-secret key security standards ... #### • Physical All in-bound dial-up lines to computer systems are protected with extended user authentication systems as technically and reasonably possible. Computer rooms are secured and maintained under specific temperature and humidity controls. #### Use - Data security consists of procedures that prevent unauthorized access to your computer resources. Appropriate security procedures should not significantly hinder a person from performing their work. Security procedures should, however, protect data from unintentional acts, as well as intentional ones. Examples include: - · Select appropriate password safeguards - · A hard to guess password - · Periodic password changes - · Seven or more alphanumeric characters per password - · Passwords kept confidential 109 - Screen-saver passwords - Assign each user a unique user ID (no shared user IDs) - Limit user access to system software - Control access to specific applications and data files - Limit access to what is required to perform a person's job function and to allow for appropriate segregation of duties - · Review security logs - · Limit concurrent logins - Activate intruder detection and prevention mechanisms - · Implement adequate virus protection procedures 110 #### Storage - Desktop Computers - · Servers - · RAID Array (optical disk) - · Portable Media (RAID) #### **Media Capacities** Medium Capacity (Uncompressed) Magnetic Media 10 GB + Removable hard disk Removable disk 1.44 - 120 MB Cartridge 10-30 GB 20-180 MB Magnetic Tape Digital Audio Tape (DAT) 24+ GB Videotape Up to 8 hours of video Optical Media 650-800 MB WORM (CD-R) 650-800 MB Electro optical, i.e. laser, photometry, etc. 128 MB-1 GB (EO) DVD 47 – 17 GB Redundant Array of Independent Disks 254 GB+ (depends on number of disks #### **Active Access** - Interoperability and connectivity to remote offices - Employees access, view and maintain records - Queries, reports, analysis - Application interoperability, real-time connectivity and transaction processing #### Metadata deployed) • Each record, record series and folder maintains a set of metadata fields. Every metadata field has a human readable name or designator, and corresponding data that can be stored in the field. Some fields are mandatory and every object must be assigned valid data into these fields when filing, while other fields can be filled in optionally. The RMA should automatically fill and maintain fields as is reasonable and appropriate, although it must also provide for specifically user-created fields. There must be facilities to search for objects by field contents. The RMA must have a way to constrain the type of data that can be entered for a field. The RMA must limit the general editing of all metadata to the time of filing, except for authorized users who will have the ability to edit and correct filing errors. It should be noted that if a user does not have rights to edit a mandatory template field that is not autopopulated, they will not be able to file records using that template. 114 #### Linking • The RMA must allow the users to define and establish relationships between documents, in the form of document links. Each link type has a unique human readable name, and each link contains the identifier of the source and linked to documents. There must be a way to view which documents are linked to, linked from, and by which link type for each document. There may also be a need to define (or allow for the defining) of events based on these links. Some examples of document links are superceded/successor records, multiple renditions, email/attachments, supporting documents and incremented versioning. As a form of metadata, document links can be established by all users at the time of filing and created/modified/removed post-filing by authorized users only. #### Versioning The RMA must allow the users to establish record versioning, which is a special case of document relationships. Versioning is used to indicate an auto-incremented sequence of revisions to a particular record. Versions must all be retrievable as if they were independent documents and contain their own metadata, although the metadata for new versions can be based on that of a prior version. Versions can also be spread among multiple record series and have independent dispositions. The RMA must clearly indicate if a record is involved in versioning and if it is the most recent version. 116 #### **Security Markings** • The RMA must allow the RM to define Security Markings, and to allow users to assign markings to records upon filing. These markings serve as a security based metadata field and are intended to define and restrict access as well as aiding in classification and retrieval. The RMA may also allow the RM to define informational markings at the time of filing. These markings are non-security metadata, and are intended solely as an aid to classification and retrieval. The presence of this second form of markings is not mandated by the RMA requirements. Regardless of being security-based, only authorized users can modify/remove Supplemental Markings post-filing. ... #### **Identification Metadata** | Title | Purpose | Metadata Source | |------------------|---|--------------------------------------| | Category
Type | Identifies the type of record using document extensions | Application | | Identifier | Uniquely identifies a record | Form Number,
Document Version | | Title | Name of the record/document | Author and
Application Properties | | Creation
Date | Date record was created | Application | ø. #### Storage Metadata | Title | Purpose | Source | |------------------|---|--| | Store Location | The archive destination for the record. | Application. When you execute Save As you can determine the final destination. | | Current Location | The original storage site for the file. | Application. Save | | | | the file is ready to archive | #### Relational Metadata | Title | Purpose | Source | |-----------------------------|--|-------------------------------------| | Function | Describe business function | Application or text data dictionary
 | Related entity identifier | Identifies related record | Application, Records
Schedule | | Relationship Type | Version Control | Application, File naming convention | | Creator | Identifies originator | Application.
Automatic | | Responsible
Organization | Identifies
organization of
creator | Application | #### Access Metadata Title Purpose Source Access rights Identifies staff Application, allowed to access Permissions established on servers, etc. Application Identifies Access restrictions Sunshine passwording, exemptions, server security permissions, etc. restrictions, etc. | Title | Purpose | Source | |--------------------------|---|---| | Registration date | Authenticates date record captured into system | Application | | Preservation-
storage | Information about
the media and
format in which
electronic records
are stored | Index, database,
application history
file | #### Additional Metadata - On the **File** menu, click **Properties**, and then click the **Custom** tab. - In the **Name** box, type a name for the custom property, or select a name from the list. - name from the list. In the **Type** box, click the type of property you want. In the **Value** box, type a value for the property. The value you enter must match the selection in the **Type** box. For example, if you click **Number** in the **Type** box, you must type a number in the you must type a number in the **Value** box. Values that don't match the property type are stored as text. - Click Add. #### E-Mail Metadata From:TheRose2272@aol.com • Date: Tue, 29 Mar 2005 17:54:03 EST Subject: Hello there! To: vacatlady2000@yahoo.com #### Preserving e-Mail - · e-Mail stored in Personal Folders is usually disconnected from applicable attachments. - Personal folders can be lost even when they are housed on network drives and the cost of recovery can be very high. - To really handle your e-mails and add additional metadata, transfer your e-mails and their attachments to a network drive or portable storage medium. #### **Inactive Storage** - · Sufficient capacity - Ability to electronically delete records - Must be able to completely erase records relating to privacy, security, etc. - Reports on inactive storage activity - Ability to maintain all formats of records with inactive status #### **Retention Schedules** - · Retention schedules need to be updated to accommodate electronic records - The inventory should include but are not limited to: - Type of electronic record - Software used - Name of system - Hardware used - Table structure - Type of transactions #### **Inventory** - Electronic System Inventory - Identifies the information contained in, the purpose of, and the technical attributes of the system #### **Inventory** - Steps to Conduct an Inventory: - Determine targeted offices; team members; timetable; etc. - Interview creators, users, and administrators of the system. - View the system on-line - Gather background information on system's purpose. - Document information gathered from each inventory. 133 #### **Inventory** - For Electronic Information Systems, you need to collect Information on: - Inputs - · Master Files - Outputs - Documentation - · Indices, queries, and sorts - · Backups #### **Inventory** #### Crucial questions - 1. What is the name of the system? - 2. What is the <u>purpose</u> of the system and which agency programs does it support? - 3. What is the <u>content</u> of the system and what dates does it cover? - 4. Does this system link to or support any other system? - 5. Which records are temporary and what the retention period should be? - 6. Which records are permanent and when to transfer to archives? 135 #### Analysis and Appraisal - Agency recommends: - Which records are temporary - And what the retention period should be - Which records are permanent - And when to transfer to Archives 136 #### Schedule - For electronic information systems, you may consider: - Scheduling the entire system as one item - Scheduling each of the system components as a separate item 137 # Scheduling Databases & Other Electronic Records - For scheduling by system components: - Description and disposition of - input records - master data files - outputs - documentation - related indexes, queries, and sorts #### Schedule - Sample temporary disposition for inputs to electronic information system: - Temporary. Delete or destroy after input and verification of data into master file or when no longer needed to support the reconstruction of master file, whichever is later. 139 #### Schedule #### Sample dispositions for permanent master data file: - Permanent. Transfer annual snapshot to archives. - Permanent. Transfer to archives five years after close of operation. 140 #### **System Tools** - · Search capabilities - Queries, reports, etc. - Versioning - Automatic application of records management disposition schedules - · Backup software - · Disaster recovery routines 141 #### **Metadata Mining** - Definition - extraction of implicit, previously unknown, and potentially useful information from metadata. - Methods - classification, clustering, summarization, mining association rules, ontology extraction, information integration, keyword extraction, automatic title generation. #### Metadata Mining - Why metadata mining? - No access to the data itself, lack of raw data - The data is not convenient for mining (heterogeneous formats and non-text format) - Diversity of metadata standards, and need to merge different metadata repositories - Ontology extraction is much easier in metadata level Metadata Mining Context-based Data Mining Metadata Mining Content-based Data Mining Conceptual data architecture #### Where Do I Mine? - · e-mail (sent, received, or drafted) and corresponding dates, times, recipients, and - · file attachments - word-processing files - tables, charts, graphs, and database files - · electronic calendars - proprietary software files - Internet browsing applications (bookmarks, cookies, history log) #### Mining for e-Mails - 1. Open Tools, Find - 2. Enter search criteria - · The list of e-mails containing search key words will appear - When key words do not vield results, use advanced find #### **Desktop Issues** - Security - Legal provenance - · Lack of backup - · Lack of control over destruction - · Copies existing on portable media - · Lack of security - Storage - Backup and disaster recovery #### **Final Disposition** - System must notify users of potential disposition - Electronic files require special software to totally erase individual records without destroying drives - Disposition forms must be entered in system to document legal destruction #### **Final Disposition** - System must be designed to allow destruction of electronic records at the end of their retention periods-don't combine records with different retentions on fixed media. - Storage may be inexpensive but still costs money and electronic records must be migrated unless they are legally destroyed - Records not destroyed are subject to legal discovery # Roles and Responsibilities #### **Records Management** - Develop and maintain the infrastructure of the system - Records Inventory - Records Schedules - Fileplans - Resolving records related issues - Determine operational configuration and behavior of the system - Ensure users are trained or train end users - Provide user assistance 152 #### **Records Administrator** - Manage day to day operation of electronic management - Administration of filing structure - End user assistance to properly classify and organize records - Carry out routine disposal, transfer, and export activities 153 #### **System Administrator** - Be the single point of access at which actions like folder and records deletion takes place - · Maintain the system activity - · Back up the system - · Take "system snapshots" on scheduled basis - May create queries, reports, provide audit trail information - Provide user assistance in technology related problems . . . #### Reviewer (Optional) - May be the client, policy, records management - Assess the value and disposition of existing records in relation to disposition End User - Create records - Categorize or verify categorization of records according to retention schedule - Use records - Retrieve records - May create records folders in system if this is not assigned to records staff 156 #### **Information Technology** - Obtain information about system design from records management staff - · Design system, models, etc. - Create system documentation - · Assist in writing RFPs, RFQs, IFBs, etc. - · May be the actual purchaser of system - Write test plans - · Implement system - · Evaluate system 157 #### Some Points to Remember - Electronic records are complex with technology changing daily but they are still records that must be managed - Because of changes in technology, there are no easy answers but there are standards, best practices, and vendors that can help you 158 #### Some Points to Remember - Records Management MUST be a part of the initial design to ensure access, security, vital records protection and retention requirements are addressed - End-users/Records Management/IT all have important roles to play in ensuring the successful implementation of electronic record keeping systems 159 #### For Help - Missouri Secretary of State Records Services Division http://www.sos.mo.gov/records/ - Records Management 573-751-3319 - Local Records 573-751-9047 160 #### For More Help - Association for Information & Image Management http://www.aiim.org/index.asp - Association of Records Managers and Administrators http://www.arma.org/ - National Archives and Records Administration http://www.archives.gov/
Questions? John Breeden, CRM JLJBreeden@aol.com 804-338-6384